Thermal Performance of the Exterior Envelopes of Whole Buildings XIII Clearwater Beach, FL * December 4-8, 2016 ## **PROGRAM** ### Thermal Performance of the **Exterior Envelopes of Whole Buildings XIII** December 4-8, 2016 | | Sunday, December 4 | | | | |------------------------|---|-------------------------|--|---| | 7:30 am | Continental Breakfast Available, Lobby II | | | | | | Workshop 1 | Workshop 2 | Workshop 3 | Workshop 5 | | *8:00 am —
12:00 pm | Performance
of Air Barrier
Systems, Part 1 | Thermal Mass,
Part 1 | Heat and Moisture
in Buildings | How to Evaluate
the Risk of Mold
Using the Mold
Growth Index | | | Ballroom – Beach | Ballroom – Gulf | Ballroom – Palm | Ballroom – Bay | | 12:00 pm | | Lunch (on | your own) | | | | Workshop 1 | Workshop 2 | Workshop 4 | Workshop 6 | | *1:00 pm –
5:00 pm | Performance
of Air Barrier
Systems, Part 2 | Thermal Mass,
Part 2 | Insulation
Materials and
Systems | Probability Assessment of Performance and Cost (RAP–RETRO) | | | Ballroom – Beach | Ballroom – Gulf | Ballroom – Palm | Ballroom – Bay | | 6:00 pm | Reception, poolside (weather permitting): Hosted by Sheraton Sand Key | | | | ^{*}Refreshments served at 10:00 am and 3:00 pm | | Monday, [| December 5 | |-----------------------|--|---| | 7:30 am | Continental Breakfa | ast Available, Lobby II | | 8:00 am –
8:30 am | | n, Grand Ballroom
nef, ASHRAE - Theresa Weston, NIBS | | 8:30 am —
10:00 am | William Rose — A bu Carl-Eric Hagentoft — Trends and c | y, Grand Ballroom uilding science to-do list hallenges in building physics during the wedish perspective | | 10:00 am | Break (refreshmer | nts served), Lobby II | | | Sess | sion 1 | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | PRACTICES: Attics Chair: David Roodvoets | PRINCIPLES: Insulation Performance and Material Properties Chairs: Andreas Holm and | | 10:30 am — | Field measurements of moisture in cold ventilated attics with different types of insulation and vapor barriers Thor Hansen – Paper #45 | Manfred Kehrer Wind-washing effects on mineral wool insulated sheathings John Straube – Paper #67 | | 12:00 pm | Monitoring of two unvented roofs with air-permeable insulation in Climate Zone 2A Kohta Ueno – Paper #99 | Improving polyiso thermal performance at low temperature John Letts – Paper #159 | | | Cost-effective, high-performance unvented attics Francis Babineau – Paper #103 | Determination of linear thermal transmittance of vacuum-insulation panels by measurement in a guarded hot-plate apparatus or a heat-flow meter apparatus Christoph Sprengard – Paper #17 | | 12:00 pm | Lunch (or | your own) | | | Reside. | | | | ramin | Principal Company of the | | | | Session 2 | | | | |--|----------------------|---|---|--|--| | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | | | 1:30 pm —
3:00 pm | PRACTICES: Heritage & Retrofit Considerations for Buildings Chair: Kim Pressnell Refurbishing heritage and historic buildings: Key motivations, benefits and challenges Torben Valdbjørn Rasmussen -Paper #4 Treatment of rising damp in historic buildings using a wall based hygro-regulated ventilation system: Case studies Vasco Peixoto de Freitas - Paper #34 The impact of window-to-wall ratio on energy intensity of existing commercial buildings in Ontario and Quebec | PRINCIPLES: Walls – Moisture and Durability, Part 1 Chair: Diana Hun Using fiber insulation as a means of drying internally insulated walls Kim Pressnail – Paper #1 A public domain, transient, experimental database on the hygrothermal performance of durable, energy-efficient, full-basement foundation walls in a cold climate Louise Goldberg – Paper #13 | | | | | | Viktoriya Mykytyak – Paper #56 | | | | | | 3:00 pm | | its served), Lobby II | | | | | | Ballroom – Beach/Gulf | Dellacone Delac/Des | | | | | ļ | | Ballroom – Palm/Bay | | | | | 3:30 pm —
5:00 pm | Field demonstration of an attic retrofit strategy using cellulose insulation and phase change material Kaushik Biswas – Paper #26 Evaluating summertime overheating in multi-unit residential buildings using survweys and in-suite monitoring Ekaterina Tzekova – Paper #19 Online airtightness savings calculator for commercial buildings in the US Canada and China | PRINCIPLES: Material Durability Chair: Mikael Salonvaara Critical property contrasts of fluid-applied air- and water-barrier membranes used for envelope: Chemistries, performance and durability Patrick Young – Paper #46 Critical freeze-thaw saturation measurement of in-service masonry Randy Van Straaten – Paper #97 Field study of moisture storage and thermal properties of buried extruded polystyrene | | | | STREET, STREET | 5:00 pm –
7:00 pm | | Leslie Peer – Paper #149 oolside (weather permitting) rrier Association of America (ABAA) | | | | | Tuesday, D | ecember 6 | | | |-----------------------|---|---|--|--| | 8:00 am | Continental Breakfast Available, Lobby II | | | | | | Special Presentation | on, Grand Ballroom | | | | | Marc LaFrance—US DOE Building Tec
International Perspectives | hnologies Office Multi-year Plan and | | | | 8:30 am –
10:00 am | Sam Rashkin—A Common Agenda fo | or Getting to Zero | | | | | Eric Werling —Coming Soon: DOE's New Building Science Advisor, a Webbased Design Tool to Help Manage Moisture Risks in Walls | | | | | 10:00 am | Break (refreshmen | ts served), Lobby II | | | | | Session 4 | | | | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | | | PRACTICES: Air Tightness in Buildings Chair: Laverne Dalgleish | PRINCIPLES: Walls – Moisture and Durability, Part 2 Chair: Fitsum Tariku | | | | 10:30 am – | Commercial building airtightness testing: Lessons learned from the Red River College airtightness | Protocol to evaluate the moisture durability of energy-efficient walls Philip Boudreaux – Paper #38 | | | | 12:00 pm | testing program Gary Proskiw – Paper #24 | A systematic method of assessing the durability of wall assemblies: | | | | | Impact of large building airtightness requirements Lorne Ricketts – Paper #16 | Towards the limit-states
design approach
Martin Morelli – Paper #91 | | | | | Air sealing tight commercial and institutional buildings Dave Bohac – Paper #129 | Risk of condensation and mold growth in highly insulated wood-frame walls Hamed Saber – Paper #109 | | | | 12:00 pm | Lunch (on | your own) | | | | | Session 5 | | | |----------------------|--|---|--| | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | | PRACTICES: Ventilation and Air Movement Chair: Alex McGowan | PRINCIPLES: Attic and Roof Performance Chair: Bill Rose | | | | Practical applications and case study of temperature smart ventilation controls Michael Lubliner – Paper #82 | Sealed attics exposed to two years of weathering in a hot and humid climate William Miller – Paper #11 | | | 1:30 pm —
3:00 pm | Smart ventilation control of indoor humidity in high performance homes in humid U.S. climates Brennan Less – Paper #87 | Field study on the thermal and hygrothermal performance of insulated, ventilated nail base system Ming Shiao – Paper #12 | | | | Measured commercial and institutional building pressures Dave Bohac – Paper #130 | Annual energy and heat flows in vented and sealed attics: Parametric study – climate zone 2A Mikael Salonvaara – Paper #137 | | | 3:00 pm | Break (refreshmer | nts served), Lobby II | | | | Sess | sion 6 | | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | | PRACTICES: Horizontal Envelope Assemblies Chair: Mike Ennis | PRINCIPLES: Indoor Environmental and Thermal Comfort Chair: Stanley Gatland | | | | Innovative roof design for passive low-income housing in western India Leon Glicksman – Paper #5 | Performance factor for floor heating systems using new analytical formula Carl-Eric Hagentoft – Paper #30 | | | 3:30 pm –
5:00 pm | Vegetative roof performance during summer: Critical analysis of the irrigation effect S. de Freitas – Paper #35 | Measured differences of ground and space temperatures for side-by-side slab on grade residences with and without carpet | | | | Effective floor cavity and knee wall construction techniques in two-story homes in hot climates Chuck Withers – Paper #70 | Robin Vieira – Paper #71 Characterizing indoor humidity for comparison studies: The moisture balance approach William Rose – Paper #120 | | | | Workshop 7 (Free event) | | | | 5:00 pm –
6:30 pm | Building Science Education Update | | | | | Ballroom, Beach | | | | 6:30 pm –
8:30 pm | | oolside (weather permitting)
ed by Armatherm TM | | | | Wednesday | , December 7 | | |------------|---|---|--| | 8:00 am | Continental Breakfast Available, Lobby II | | | | | Sess | sion 7 | | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | | PRACTICES: High-Performance Insulation Systems <i>Chair: Diana Fisler</i> | PRINCIPLES: Rain Chair: Hugo Hens | | | 8:30 am – | Method to evaluate and develop next generation vacuum insulation panels for implementation in the retrofit of | Analysis of wind-driven rain exposure based on long-term monitoring Fitsum Tariku – Paper #78 | | | 10:00 am | existing building envelopes Kyle Vansice – Paper #52 Development of high performance composite | Laboratory study of rates of inward leakage in seven different gaps in a façade exposed to driving rain or water splash | | | | foam insulation with vacuum insulation cores Kaushik Biswas – Paper #64 | Lars Olsson – Paper #126 | | | | Field demonstration of superior performance of advanced building technologies Nitin Shukla – Paper #153 | | | | 10:00 am | Break (refreshmer | nts served), Lobby II | | | | Sess | sion 8 | | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | | PRACTICES: Insulated Assemblies Chair: Patrick Roppel | PRINCIPLES: Intentional and Unintentional Airflow Chair: Chris Schumacher | | | 10:30 am – | Thermal and moisture performance of buried ducts Achilles Karagiozis – Paper #136 | Duct-leakage repeatability testing lain Walker – Paper #27 | | | 12:00 pm | Field test on two interior insulation systems with large thickness: Influence of orientation | Airflow through lightweight wall assemblies: Influence of size and location leakages Philipp Kolsch – Paper #58 | | | | and airtightness Mario Stelzmann – Paper #60 | Simulating air leakage in walls and roofs using indoor and outdoor | | | | Determining the performance of an exterior continuous insulation wall assembly Jonathan Smegal – Paper #145 | boundary conditions Simon Pallin – Paper #115 | | | 12:00 pm | Lunch (on your own) | | | |----------------------|---|---|--| | | Session 9 | | | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | 1:30 am —
3:00 pm | PRACTICES: Hygrothermal Performance and Durability Chair: David Yarbrough Comparison of measured hygrothermal performance of wood frame walls built with continuous exterior insulation Gary Parsons – Paper #23 Measured and predicted moisture durability performance of high-R wall assemblies in cold climates Trevor Trainor – Paper #84 Field evaluation of thermal and moisture response of highly insulated wood-frame walls Michael Lacasse – Paper #96 | PRINCIPLES: Thermal Performance and Thermal Bridging Chair: Jan Kosny Potential and limitations of infrared thermography on unventilated walls Katrien Maroy – Paper #158 Thermal analysis of curtain wall systems: A parametric study Nathan Van Den Bossche – Paper #55 | | | 3:00 pm | Break (refreshmer | nts served), Lobby II | | | | Sess | ion 10 | | | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | 3:30 pm –
5:30 pm | PRACTICES: Performance of Wall and Glazing Systems Chair: David Kayll Window condensation: Theory into practice Alex McGowan – Paper #8 Thermal performance evaluation of walls with gas-filled panel insulation André Desjarlais – Paper #92 Demonstration and evaluation of low-e storm windows and advanced window coverings in the PNNL lab homes Joseph Petersen – Paper #142 | PRINCIPLES: Innovative Approaches Chair: Carl-Eric Hagentoft Alternative core materials for vacuum insulation Boyce Chang – Paper #54 Big- area additive manufacturing applied to buildings Kaushik Biswas – Paper #83 Economic efficiency of thermal insulation aimed at saving energy: A critical assessment Andreas Holm – Paper #124 | | | 6:00 pm | Conference Dinner, Island Ballroom Marc LaFrance, DOE Opaque Building Envelope Activities | | | | | Thursday, December 8 | | | |-----------------------|---|---|--| | 8:00 am | Continental Breakfast Available, Lobby II | | | | | Session 11 | | | | | Ballroom – Beach/Gulf Ballroom – Pa | ılm/Bay | | | 8:30 am –
10:00 am | PRACTICES: Assessment of Heat and Moisture Flow Chair: Brian Stroik PRINCIPI Whole Building Po Chair: Katrin Klii | erformance | | | | Evaluation of a modified co-heating test for in-situ measurements of thermal transmittance of single family houses Angela Sasic Kalagasidis – Paper #57 Using the therma building to reduc of the peak powe the primary heati whole-building si parametric analys | e the magnitude
r demand of
ng system: A
mulation with
is | | | | A simplified energy savings calculation aid in tool for the lifetime energy and environmental impact assessment of insulation materials Victor Transsort Implementation a longwave heat ex Florian Antrette | change model | | | | Mahabir Bhandari – Paper #95 A new approach to complex building | / | | | | Moisture-related durability of inservice high-R wall assemblies in Pacific Northwest climates Jonathan Smegal – Paper #132 | nergy simulations | | | 10:00 am | Break (refreshments served), Lobby II | | | | | Session 12 and Session 13 | | | | |------------------------|--|--|--|--| | | Ballroom – Beach/Gulf | Ballroom – Palm/Bay | | | | 10:30 am —
12:00 pm | PRACTICES: Low-Energy Buildings Chair: Chris Mathis Evaluation of energy efficiency of U.S. Army hard shelters: B-huts and SIP-hut Som Shrestha – Paper #93 Building energy and envelope performance of a near net-zero | PRACTICES: Building Envelope Performance Studies Chair: Benjamin Meyer High-Rise Wood Building Enclosures Graham Finch – Paper #7 Guiding design teams by hygrothermal, energy and | | | | | energy building
Stanley Gatland – Paper #157 | thermal comfort analysis while managing uncertainty Ivan Lee – Paper #88 Case study: Over-cladding for thermal performance and building resiliency Dan McKelvey – Paper #128 | | | | 12:00 pm | Lunch (on your own) | |-----------------------|--| | *1:00 pm – | Workshop 8
(Free event) | | *1:00 pm –
5:00 pm | US DOE and IEA Building Envelope Roadmap | | | Ballroom, Beach | ^{*}Refreshments served at 3:00 pm # **GLOBAL IN SCOPE HUMAN IN SCALE** ® www.owenscorning.com The Air Barrier Association of America (ABAA) was incorporated in the State of Massachusetts in 2001 and consists of stakeholders in the building enclosure industry. Such stakeholders include manufacturers, suppliers, distributors, architects, engineers, contractors, researchers, testing & audit agencies, consultants and building owners. ABAA is focused on leading the industry into the future in a progressive and professional manner. We are the national voice of the air barrier industry in America. As state energy code requirements become more and more stringent; driven by factors such as greenhouse gas production, the need for more energy efficient heating and cooling systems, dwindling natural resources, the long term effects of mold and mildew and an ever more environmentally conscious public, ABAA's role as the National Voice of the air barrier industry is becoming increasingly apparent. The association seeks to raise the standard of proficiency in the industry through the ABAA On-Site Quality Assurance Program, based on the principles outlined in ISO 9000. ABAA will continue to play a pivotal role in the education, lobbying and marketing of the industry to government, the professional community, building owners, utilities and other industry stakeholders. ABAA is also dedicated to furthering continuing education in the industry. ABAA offers premier training to installers, estimators, managers and administrators on the contractor side, as well as AIA accredited courses for design professionals. # www.airbarrier.org 1600 Boston-Providence Hwy, Walpole, MA 02081 P) 1-866-956-5888 F) 1-866-956-5819 Armatherm is a thermal break material that significantly reduces the amount of energy lost from thermal bridging in structural steel and façade connections and improves building envelope performance by helping to meet ASHRAE 90.1 energy code compliance. Solutions are available for steel and concrete building designs. We are a collaborative, design-build partner who can assist in determining the extent of thermal bridging heat loss on building envelope performance including thermal modeling and design calculations. Thermal bridging through steel and concrete framing can have a significant impact on a building's energy performance. Reducing heat flow within a building's thermal envelope reduces energy consumption as well as potential condensation issues. Armatherm FRR and Armatherm 500 can be used anywhere a penetration or transition exists in the building envelope creating a thermal bridge. Solutions using Armatherm to minimize heat loss include balcony, canopy, parapet, masonry shelf angle, cladding/Z-girt, curtain wall mullion connections and foundation/wall transitions. Heat loss due to thermal bridging can be reduced by as much as 80%, improving the effective U-value of wall assemblies. ## www.armadillonv.com/index.php/thermal-breaks #### **USA Office** 419 Sawyer Street New Bedford, MA 02746 P) 800-580-3984 #### **UK Office** **Brighton Street** Shipley, West Yorkshire BD177EB P) 01274-591115 Email: sales@armadillonv.com # **Hotel Map** #### Sheraton Sand Key * Clearwater Beach, Florida | Notes | | |-------|--| Notes | | |----------------|--| I was a second | | | | | | 3 | | | | THE PERSON NAMED AND PARTY OF PE | | Notes | | |-------|---------------------| may - Bent District | | | | | | | | Notes | | |-------|--| 1 | The state of s | | | (Appendix) |